Lake Roosevelt National Recreation Area # Lesson #4 # Water Quality: pH # **Student Handouts** Draft January 2011 Developed by the Lake Roosevelt Forum to support "The River Mile" National Park Service Program ### **Suggested duration:** 90 minutes to optional multi day ### **Inquiry Questions:** How does pH impact water quality? What causes pH to change? ### **Inquiry Process:** Data comparison & presentation #### Standards: PS2 ### **Formative Assessment:** **Graphing Data** #### **Materials:** pH Power point Data presentation examples pH paper pH meter liquids of pH range (vinegar to baking soda solution) Lake or pond water #### Handouts: Science Journal EPA Acid Rain **Credits/Citations:** Globe pH Lab www.ecy.gov/ http://www.ecy.wa.g ov/programs/eap/fw riv/rv main.html http://www.epa.gov/acidrain/ ### LESSON #4 Water Quality: pH #### **INTRODUCTION:** pH - How acidic or basic something is is measured by its pH factor. pH is measured on a scale from 0 to 14, with 7 being neutral. Fresh water generally has a pH between 6.0 and 8.5. If the pH of water becomes too high (basic) or too low (acidic), aquatic organisms begin to die. At extremely high or low pH levels all aquatic life will die. Pure water has a pH of 7.0. However, normal rain is slightly acidic because carbon dioxide (CO2) dissolves into it forming weak carbonic acid, giving the resulting mixture a pH of approximately 5.6 at typical atmospheric concentrations of CO2. pH is probably the single most important factor initiating all chemical reactions in water. Acid rain is a broad term referring to a mixture of wet and dry deposited material from the atmosphere containing higher than normal amounts of nitric and sulfuric acids. Emissions of sulfur dioxide (SO_2) and nitrogen oxides (NO_x) result from fossil fuel combustion. In the United States, roughly 2/3 of all SO_2 and 1/4 of all NO_x come from electric power generation that relies on burning fossil fuels, like coal. Acid rain occurs when these gases react in the atmosphere with water, oxygen, and other chemicals to form various acidic compounds. The result is a mild solution of sulfuric acid and nitric acid. When sulfur dioxide and nitrogen oxides are released from power plants and other sources, prevailing winds blow these compounds across state and national borders, sometimes over hundreds of miles. As of 2000, the most acidic rain falling in the U.S. has a pH of about 4.3. ### STUDENT WORK AND ASSESSMENT Presenting data graphically and selecting an appropriate format to compare data from different locations. ### QUESTIONS TO EXPLORE/INSTRUCTIONS/PROCEDURE - Students reflect on experiences with turbidity and overview of WQ indicators. Introduce pH power point. Discuss acid rain and the impact on plants, buildings air and water quality. - Option 1: Test & record the pH of a variety of common liquids. - Option 2: Conduct GLOBE pH Investigation lab **Note**: Full lab details are provided in the unit appendices - Option 3: Test a water sample before and after dry ice is added. Example at http://www.stevespanglerscience.com/experiment/dry-ice-bubbling-acid - Also http://www.epa.gov/teachers/water.htm - 2. Use a variety graphs for the Ecology data from Grand Coulee & Hawk Creek (e.g., bar, line, radar; mean, median, mode). What are the strengths & weaknesses of each format? - 3. Analyze the Ecology data for Grand Coulee and Hawk Creek. What do the data tell about pH levels and LR WQ? - 4. Which plants & animals are most likely to be impacted by the changing pH levels? # **WATER QUALITY: PH AND ACID RAIN** Name: _______ Date: _____ | Essential Questions: | | |--|----| | What does pH tell us about water quality? | | | <u>Inquiry Questions</u> : What causes pH to change? In how many ways can we compare and present the data collected? | | | What are the strengths and weaknesses of each presentation format? | | | Objective: | | | You will: | | | Take notes on pH as a water quality indicator | | | Measure the pH of a variety of water samples and common household liquids Gather data into a data table (excel spread sheet) and create graphical presentations | | | Preparation from Lesson 3: | | | Think about your experience in Lesson 3 of measuring turbidity & conductivity from water run-off ar | ıd | | soil erosion. Today we will explore the impact of pH (acid /base) on water quality and some of the | | | factors that can cause pH to change. | | | | | | Think Time: | | | Things I already know about pH and some questions running around in my | | | mind | Record Notes: Identify key points about pH | What is pH? | | |---|--| | How are aquatic organisms impacted by pH? | | | What are some of the ways pH levels change? | | | | | ## **Procedure:** # Using a variety of water samples and household liquids | Use ph paper to determine the pH of a variety of substances | |---| | Use a pH meter to measure the pH of a variety of substances | | If possible, record pH data using both methods and explain any discrepancies. | | Liquid | Ph paper | pH meter | +/-Results
Explain any large differences | |--------|----------|----------|---| 1. | Test a variety of ways to graph the Ecology data from Grand Coulee & Hawk Creek (e.g., data | |----|---| | | table, bar, line, radar; to describe changes). Be able to explain the strengths & weaknesses of | | | each presentation format. | | date | рН | рН | + or - | |------|----|----|--------| |------|----|----|--------| | | Grand Coulee | Hawk Creek | Statistical Comparison | |------------------------|---------------------|------------|------------------------| | 10/6/2008 | 7.91 | 8.23 | | | 11/3/2008 | 8.05 | 8.34 | | | 12/1/2008 | 8.22 | 8.19 | | | 1/5/2009 | 7.62 | 8.13 | | | 2/2/2009 | 8.05 | 8.32 | | | 3/2/2009 | 8.06 | 8.3 | | | 4/6/2009 | 8.16 | 8.34 | | | 5/4/2009 | 8.31 | 8.59 | | | 6/1/2009 | 8.17 | 8.9 | | | 7/6/2009 | 8.1 | 8.95 | | | 8/3/2009 | 7.92 | 8.92 | | | 9/14/2009 | 7.87 | 8.5 | | | Calculate the Mean/AVE | | | | | Calculate the Mode | | | | | In what ways is the mean or mode pH potentially useful information? | | | | | | |---|--|--|--|--|--| 2. Analyze the Ecology data for Grand Coulee and Hawk Creek. What do the data tell about pH levels and LR WQ? pH Grand Coulee 2. What are the strengths and weaknesses of each data presentation format? What do they reveal about pH and water quality? DATA TABLE: LINE GRAPH: **BAR GRAPH:** RADAR GRAPH: | 3. | Which pla | nts & animals
At Hawk Creel | are most likely Explain your</th <th>to be impacte
choices.</th> <th>d by the changi</th> <th>ng pH levels at (</th> <th>Grand</th> | to be impacte
choices. | d by the changi | ng pH levels at (| Grand | |----|-----------|--------------------------------|---|---------------------------|-----------------|-------------------|-------| #### **Investigating Water Quality** How is water quality affected by changes in pH? ### pH and Water Quality - The pH of the water plays an important role in determining chemical solubility (how much can be dissolved in water). The pH of water can also determine the chemical bioavailability (how much can be used by organisms). The chemicals can be nutrients necessary for life or pollutants that can poison living organisms. For example, many metals are more toxic at a lower pH because they are more soluble. - Low pH (acid) can result during hypoxic and anoxic (low to no oxygen) conditions. In addition to the stress on organisms from low oxygen, low pH will also damage living organisms. Many species have trouble surviving if the pH drops below 5.0. 3 ## Generally, the young of most species are more sensitive to environmental conditions than adults. At pH 5, most fish eggs cannot hatch. At lower pH levels, some adult fish die. Some acid lakes have no fish. The chart above shows that not all fish, shellfish, or the insects that they eat can tolerate the same amount of acid; for example, frogs can tolerate water that is more acidic (i.e., has a lower pH) than trout. # ATRANS ### **pH** – A Water Quality Indicator - pH Is a measurement indicating how acidic or basic something is. - pH is measured on a scale from 0 to 14, with 7 being neutral - Fresh water generally has a pH between 6.0 and 8.5. If the pH of water becomes too high (basic) or too low (acidic), aquatic organisms begin to die. - · At extremely high or low pH levels all aquatic life will die. - pH is probably the single most important factor initiating all chemical reactions in water. 2 ## pH - Measuring the Concentration of Hydrogen Ions (H+) in Water - The definition of pH is the negative log of the hydrogen ion concentration. - Values of pH are based on a logarithmic scale, each 1.0 change in pH represents a factor of ten change in acidity. This means that a pH of 3.0 is 10 times more acidic than a pH of 4.0. # >pH range 2.5 – 9.0 - Crane Nymphs - · Damselfly Nymphs - Crayfish - Midge - · Dragonfly Nymph - Sideswimmer - Leech - ____ - Snail - Aquatic Worms - Mosquito larvae - Bivalves 9 # Hand Held pH Meters 11 ### Emissions Impact pH - "Acid rain" is a broad term referring to a mixture of wet and dry deposited material from the atmosphere containing higher than normal amounts of nitric and suffuric acids. - Acid rain formation results from both natural sources, such as volcanoes and decaying vegetation, and man-made sources, primarily emissions of suffur dioxide (SO2) and nitrogen oxides (NOx) resulting from fossil fuel combustion. In the United States, roughly 2/3 of all SO2 and 1/4 of all NOx come from electric power generation that relies on burning fossil fuels, like coal. 13 ## Acid Rain Dry & 'Wet Deposition ### How to Measure pH Using pH Paper Always use a clean, unused strip of pH paper for each mixture you test. When measuring pH with pH paper, dip the end of a strip of pH paper into each mixture you want to test. After about two seconds, remove the paper, and immediately compare the color at the wet end of the paper with the color chart provided with that pH indicator. Write down the pH value and color www.carolina.com/.../detail/894720_chm.jpg 10 ### Aquatic Plants & Animals Impact pH - During photosynthesis, hydrogen atoms are used by phytoplankton and the pH will rise, becoming more basic. - Respiration and the breakdown of organic matter will lower the pH, making the water more acidic. 12 ### SO₂ & NOx Impact pH - Acid rain occurs when (SO₂ & NOx) gases react in the atmosphere with water, oxygen, and other chemicals to form various acidic compounds. The result is a mild solution of sulfuric acid and nitric acid. - When sulfur dioxide and nitrogen oxides are released from power plants and other sources, prevailing winds blow these compounds across state and national borders, sometimes over hundreds of miles 14 ### Effects of Acid Rain on Forests & Soils - Acidifies (decreases the pH) in lakes, streams & sensitive soils - Damages trees at high elevations (e.g., red spruce trees above 2,000 feet) 16 ### **Effects of Acid Rain on Humans** - · Accelerates decay of building materials and paints, including irreplaceable buildings, statues, and sculptures. - · Contributes to visibility degradation and harms public health (e.g., airborne sulfur dioxide (SO2) and nitrogen oxide (NOx) gases and their particulate matter derivatives-sulfates and nitrates). www.dec.ny.gov/environmentdec/18654.html7 | ., | Г | рН | рН | | |-----------|---|--------------|------------|--------------------------| | date | | Grand Coulee | Hawk Creek | pH DATA | | 10/6/2008 | Г | 7.91 | 8.23 | TABLE | | 11/3/2008 | | 8.05 | 8.34 | What do | | 12/1/2008 | | 8.22 | 8.19 | the data tell | | 1/5/2009 | | 7.62 | 8.13 | you about | | 2/2/2009 | | 8.05 | 8.32 | pH & water
quality in | | 3/2/2009 | | 8.06 | 8.3 | each | | 4/6/2009 | | 8.16 | 8.34 | location? | | 5/4/2009 | | 8.31 | 8.59 | | | 6/1/2009 | | 8.17 | 8.9 | | | 7/6/2009 | | 8.1 | 8.95 | Data collected by | | 8/3/2009 | | 7.92 | 8.92 | Department of Ecology | | 9/14/2009 | | 7.87 | 8.5 | 19 | | | | | | | ### Effects of Acid Rain on Surface Water The ecological effects of acid rain are most clearly seen in the aquatic, or water, environments, such as streams, lakes, and marshes. Acid rain flows into streams, lakes, and marshes after falling on forests, fields, buildings, and roads. Acid rain also falls directly on aquatic Most lakes and streams have a pH between 6 and 8, although some lakes are naturally acidic even without the effects of acid rain. Acid rain primarily affects sensitive bodies of water, which are located in watersheds whose soils have a limited ability to neutralize acidic compounds (called "buffering capacity"). Lakes and streams become acidic (i.e., the pH value goes down) when the water itself and its surrounding soil cannot buffer the acid rain enough to neutralize it. In areas where buffering capacity is low, acid rain releases aluminum from soils into lakes and streams; aluminum is highly toxic to many species of aquatic organisms. organisms. ### Compare 2008-2009 pH Data for Grand Coulee & Hawk Creek What does the line graph show about pH data in each location? 20 ### Compare 2008-2009 pH Data for Grand Coulee & Hawk Creek What does the radar graph show about the pH data in each location? 22 | | рН | рН | |-----------|-----------------|---------------| | date | Grand
Coulee | Hawk
Creek | | 10/6/2008 | 7.91 | 8.23 | | 11/3/2008 | 8.05 | 8.34 | | 12/1/2008 | 8.22 | 8.19 | | 1/5/2009 | 7.62 | 8.13 | | 2/2/2009 | 8.05 | 8.32 | | 3/2/2009 | 8.06 | 8.3 | | 4/6/2009 | 8.16 | 8.34 | | 5/4/2009 | 8.31 | 8.59 | | 6/1/2009 | 8.17 | 8.9 | | 7/6/2009 | 8.1 | 8.95 | | 8/3/2009 | 7.92 | 8.92 | | 9/14/2009 | 7.87 | 8.5 | ## Water Quality: pH Comparison Grand Coulee & Hawk Creek